

Identified Charged Particle Spectra and Yields in Au+Au Collisions at $s_{NN} = 200$ GeV

Tatsuya Chujo (BNL)
for the PHENIX Collaboration

History of Heavy Ion Collisions

Real and virtual photons from q scattering sensitive to the early stages (penetrative probes).

Hadrons reflect medium properties when inelastic collisions stop (chemical freeze-out).

130 GeV Highlight (1)

π^0, h suppression at high p_T

- Both charged hadron and π^0 are suppressed in AuAu central at high p_T at RHIC ($R_{AA} < 1$).
 □ A possible explanation is the parton energy loss via gluon radiation in dense medium (“jet quenching”).
- But $R_{AA}(\pi^0) < R_{AA}(h)$: Suggests the importance to study the particle composition at high p_T .

Nuclear Modification

$$R_{AA}(p_T) = \frac{d^2 N^{AA} / dp_T d\eta}{T_{AA} d^2 \eta^{NN} / dp_T d\eta}$$

$$\langle N_{\text{binary}} \rangle / \sigma_{\text{inel}}^{p+p}$$

NN cross section

130 GeV Highlight (2)

Proton vs. pion

- Proton yield is comparable to π yield in central AuAu at $p_T = 1.5 \sim 3.5$ GeV/c.

- Needed more statistics for quantitative study.

- \square 200 GeV DATA
- Detailed study of centrality dependence of spectra shape ratios, and yields.

PHENIX
PRL 88, 242301 (2002)

In this presentation...

We present the results on high statistics identified charged hadron p_T spectra, ratios and yields as a function of collision centrality in Au+Au collisions at $s_{NN} = 200$ GeV at mid-rapidity from PHENIX.

PHENIX Collaboration, S.S.Adler et al., submitted to PRC, nucl-ex/0307022

- 1. Centrality dependence of p_T spectra for π , K, p and pbar.**
- 2. Particle ratios vs. p_T and N_{part} .**
- 3. $\langle p_T \rangle$ and dN/dy vs. N_{part} .**
- 4. Scaling properties of identified charged hadrons.**

All data tables and figures are available from the PHENIX web site.

<http://www.phenix.bnl.gov/papers.html>

PHENIX Experiment

Collision Centrality Determination

- Centrality selection : Used charge sum of Beam-Beam Counter (**BBC**, $|\Delta\eta|=3\sim 4$) and energy of Zero-degree calorimeter (**ZDC**) in minimum bias events (92% of total inelastic cross sections).
- Extracted N_{coll} and N_{part} based on Glauber model.

Event and Track Selections

- Event Selection
 - Minimum bias events
 - Z vertex cut : ± 30 cm
 - Total number of events :
20 M minimum bias
(x 140 of 130 GeV analysis).

- Track Selection
 - Drift chamber tracks with z information from PC1.
 - Track association at TOF within 2σ window in both ϕ and z.
 - Fiducial cut in z and ϕ directions to remove the edge effect.

Charged Hadron PID

• Detectors for hadron PID

- DCH+PC1+TOF+BBC
- $\Delta\eta = \Delta\phi/8, -0.35 < \Delta\phi < 0.35$

• Momentum Resolution

$$\Delta p/p \approx 0.7\% \oplus 1.0\% \approx p \text{ (GeV}/c)$$

• TOF resolution $\Delta_{\text{TOF}} \sim 115$ ps.

• Hadron PID in m^2 vs. p space with asymmetric PID cuts.

- $0.2 < p < 3.0$ GeV/c ,
- $0.4 < K < 2.0$ GeV/c,
- $0.6 < p < 4.5$ GeV/c.

• BG contamination level :

- 10% K in π @ 3 GeV/c,
- 10% π in K @ 2 GeV/c,
- 5% K in p @ 4 GeV/c.

Detector Occupancy Correction

- Due to the high multiplicity environment in Au+Au, corrections for detector occupancy is necessary.

- **Estimate track reconstruction efficiency by embedding single MC event in real data for each particle species and centrality.**

$$\epsilon_{mult} = \frac{\# \text{ of reconstructed embedded tracks}}{\# \text{ of embedded tracks}}$$

- **Results**

- **For most peripheral : ~ 99%**
- **For most central : 80% (p), 83% (K), 85% (□).**

Feed-down correction for p and pbar

p and pbar spectra are corrected to remove the feed-down contribution from weak decays using HIJING.

Assumptions:

1. pbar/p, $\bar{\Lambda}/\Lambda$ ratios are independent of p_T and centrality.
2. m_T scaling for high p_T region.
3. No drastic change from 130 GeV to 200 GeV.

Tuned HIJING (central) output to reproduce $\bar{\Lambda}/\Lambda$ ($\bar{\Lambda}$ bar/ Λ bar) measured ratio at 130 GeV AuAu.

Estimate fractional contributions of p (pbar) from Λ ($\bar{\Lambda}$ bar) decay in all measured p (pbar).

$$C_{feed}(j, p_T) = 1 - \frac{\bar{\Lambda}}{\Lambda} \frac{\bar{\Lambda}_{feed}}{\Lambda_{feed}}(j, p_T)$$

~40% at 0.6 GeV/c, ~25% at 4 GeV/c

Final p_T Spectra

Invariant Yield

$$\frac{1}{2\Delta p_T} \frac{d^2 N}{dp_T dy} = \frac{1}{2\Delta p_T} \cdot \frac{1}{N_{evt}(i)} \cdot C_{ij}(p_T) \cdot \frac{N_j(i, p_T)}{\Delta p_T \Delta y}$$

$$C_{ij}(p_T) = \frac{1}{\Delta_{acc}(j, p_T)} \cdot \frac{1}{\Delta_{mult}(i, j)} \cdot C_{feed}(j, p_T)$$

Acceptance, Decay,
Mult. scattering
(single particle MC)

Detector Occupancy

Feed-down
(for p, pbar)

i : Collision centrality.
 j : Particle species (π , K, p, pbar).
 N_{evt} : Number of events in centrality i .
 $N_j(i, p_T)$: Number of counts.

(1) Particle Spectra

p_T Spectra (central vs. peripheral)

Central

- low- p_T slopes increase with particle mass
- proton and anti-proton yields equal the pion yield at high p_T .

Peripheral

- mass dependence is less pronounced
- similar to pp

Charged pion spectra in AuAu 200 GeV

- Approximately **power-low shape** for all centrality.
- The spectra fall faster with increasing p_T for more peripheral collisions.

Charged kaon spectra in AuAu 200 GeV

- Approximately **exponential shape in p_T** for all centrality.

Proton and anti-proton spectra in AuAu 200 GeV

- Corrected for weak decay feed-down effect ($\sim 40\%$ at 0.6 GeV/c, $\sim 25\%$ at 4 GeV/c).
- **Strong centrality dependence in spectra shape at low p_T (< 1.5 GeV/c).**

p_T Spectra for All 4 Experiments and Hydrodynamical Model

Data: PHENIX: NPA715(03)151; STAR: NPA715(03)458; PHOBOS: NPA715(03)510; BRAHMS: NPA715(03)478
 Hydro-calculations including chemical potentials: P.Kolb and R. Rapp, Phys. Rev. C 67 (03) 044903

Calculations \rightarrow too long a system lifetime
 Enormous initial pressure, but decouples quickly (~ 10 fm/c)

* Note: all data points are preliminary results (QM02).

Hydrodynamics describes bulk particle momentum distributions.

Hydro + Jet Model

- Hydrodynamics can describe the spectra up to ~ 2 GeV/c.
- **Jet contributions > 2 GeV/c.**
- Needed detailed comparison with data (e.g. centrality dependence).

$m_T - m_0$ Spectra

Fit Function

$$\frac{1}{2\pi T(T + m_0)} \cdot A \cdot \exp\left[-\frac{m_T - m_0}{T}\right]$$

- Clear mass and centrality dep. in slope parameter T .
- Freeze-out temperature $T_0 \sim 175$ MeV for all centralities.

$$T = T_0 + m \langle u_t \rangle^2$$

(2) Yields and $\langle p_T \rangle$

Mean p_T vs. N_{part}

- Increase from peripheral to mid-central, and then saturate from mid-central to central for all particle species.
- **Observed clear mass dependence (consistent with hydro picture).**

dN/dy vs. N_{part}

- dN/dy per participant pair increases for all particle species with N_{part} up to ~ 100 and saturates from the mid-central to the most central.
- **Net proton : $dN/dy|_p - dN/dy|_{pbar} = 4.95 \pm 2.74$ (most central AuAu).**

(3) Particle Ratios

π^-/π^+ and K^-/K^+ vs. p_T

- For each of these particle species and centralities, the particle ratios are constant within the experimental errors over the measured p_T range.

\bar{p}/p ratio vs. p_T

Constant within the experimental errors

- **Baryon Junction model** agrees well with the measured p_T dependence of $p_{\bar{b}}/p$ ratio.
- **Parton recombination model** also reproduce the ratio and its flat p_T dependence.

K/ π ratio vs. p_T

- Both K^+/π^+ and K^-/π^- ratios increase with p_T .
- Increase is faster in central collisions in peripheral one.

p/π ratio vs. p_T and centrality

- Both p/π and p̄/π ratios are enhanced compared to peripheral Au+Au, p+p and e⁺e⁻ at p_T = 1.5 ~ 4.5 GeV/c.
- Consistent with gluon/quark jet fragmentation in peripheral AuAu (> 3 GeV/c).

What is the PHYSICS behind?

Hydro+Jet

Hirano, Nara
nucl-th/0307015

- Both **Parton Recombination/Coalescence** and **Baryon Junction** models reproduce p/π ratio (p_T and centrality dep.) qualitatively.
- **Both models predict p/π enhancement is limited < 5 GeV/c.**
- Another scenarios: Different formation time between baryons and mesons ?
or Strong radial flow + hard scattering ?

Particle composition beyond 5 GeV ...

Particle Ratio vs. N_{part}

- Ratios for equal mass particle are independent of N_{part} .
- K/π : increase rapidly for peripheral and then saturate (or rise slowly to central).
- p/π : similar to these of K/π .

Statistical Thermal Model

- Almost complete reconstruction of particle ratios by the statistical thermal model.
- Thermal model prediction in AuAu 200 GeV central.

$$T_{\text{ch}} = 177 \text{ MeV}, \mu_B = 29 \text{ MeV}$$

* feed-down effect is not included in the model.

- Thermal model: P.Braun-Munzinger et al., PLB 518, 41 (2001).
- PHOBOS: B.B.Back et al., PRC 67, 021901(R) (2003).
- BRAHMS: I.G.Bearden et al., PRL 90, 102301 (2003).
- STAR: G.V.Buren, NPA 715, 129c (2003).
- PHENIX : nucl-ex/0307022.

(4) Scaling Properties of Hadrons

R_{AA} for π^0 and charged hadron

$$R_{AA} = \frac{\text{Yield}_{\text{AuAu}} / \langle N_{\text{binary}} \rangle_{\text{AuAu}}}{\text{Yield}_{\text{pp}}}$$

- R_{AA} is **well below 1** for both charged hadrons and neutral pions.
- The neutral pions fall below the charged hadrons since they do not contain contributions from protons and kaons.

PHENIX AuAu 200 GeV

π^0 data: PRL 91 072301 (2003), nucl-ex/0304022.

charged hadron (preliminary) : NPA715, 769c (2003).

p_T spectra (p vs. π) in Au+Au @ 200 GeV

- Clearly seen p- π merging at $p_T \sim 2$ GeV/c in central.
- No p- π merging in peripheral.
- Suggested significant fraction of p, pbar at $pt = 1.5 - 4.5$ GeV/c in central.

N_{coll} scaled p_T spectra

Radial Flow Effect

Suppressed in central
at high p_T (> 2.0 GeV)

N_{coll} scaling ($p_T > 1.5$ GeV)
for all centrality bins

Central-to-Peripheral Ratio (R_{CP}) vs. p_T

* Shaded boxes : N_{part} , N_{coll} determination errors.

$$R_{CP} = \frac{Yield^{0-10\%} / \sqrt{N_{coll}^{0-10\%}}}{Yield^{60-92\%} / \sqrt{N_{coll}^{60-92\%}}} \approx R_{AA}$$

N_{coll} scaling

N_{part} scaling

p : No suppression,
 **N_{coll} scaling at
 1.5 GeV - 4.5 GeV**
 \square^0 : **Suppression**
 (central > peripheral)

Centrality Dependence of R_{CP}

* Data points are normalized to the most peripheral data point.

- **Proton data scales with N_{coll} for all centrality bins.**
- **Charged pions: decrease with N_{part} , kaons: between pions and protons.**

STAR Results

- Similar behavior has been observed in \square .
- Limited behavior of baryon enhancement ($< \sim 4$ GeV/c).

Model Comparison

Hirano, Nara (Hydro+Jet model)
nucl-th/0307015

Fries, Muller, Nonaka, Bass
(Fragmentation/Recombination model)
nucl-th/0306027

- **Baryon Junction model, Recombination model, Hydro-jet model**
- **Predicted baryon enhancement is limited up to $\sim 4-5$ GeV/c.**
- **Qualitative agreement with data for all these models.**

R_{dA} for charged hadrons and π^0

- Different behavior between π^0 and charged again at $p_T = 1.5 - 5.0$ GeV/c!
- d+Au data suggests the flavor dependent Cronin effect.
- New results will come soon!

Summary and Conclusions

We presented the high statistics identified charged hadron p_T spectra, ratios and yields in Au+Au collisions at $\sqrt{s_{NN}} = 200$ GeV from the PHENIX experiment.

1. In low p_T region (< 2 GeV/c) in central collisions, the p_T spectra show a clear mass dependence in their shape (p: shoulder-arm shape, π : concave shape).
2. Inverse slope parameters show clear mass and centrality dependence.
3. These observations are consistent with **hydro-dynamic picture**.
4. In central events, **p and pbar comprise a significant fraction of hadron yields** in the intermediate p_T range (2 ~ 4 GeV/c).
5. Particle ratios in central AuAu are well reproduced by the statistical thermal model with **$\mu_B=29$ MeV and $T_{ch}=177$ MeV**.
6. Net proton number in AuAu central is ~ 5 at mid-rapidity.
7. At the intermediate p_T , **p and pbar spectra show the different scaling behavior** from pions (N_{coll} scaling), and a strong centrality dependence of p/π ratio has been observed.
 - Various theoretical models (recombination, baryon junction, hydro+jet) reproduce the data qualitatively.

- Brazil** University of São Paulo, São Paulo
- China** Academia Sinica, Taipei, Taiwan
China Institute of Atomic Energy, Beijing
Peking University, Beijing
- France** LPC, University de Clermont-Ferrand, Clermont-Ferrand
Dapnia, CEA Saclay, Gif-sur-Yvette
IPN-Orsay, Université Paris Sud, CNRS-IN2P3, Orsay
LLR, École Polytechnique, CNRS-IN2P3, Palaiseau
SUBATECH, École des Mines at Nantes, Nantes
- Germany** University of Münster, Münster
- Hungary** Central Research Institute for Physics (KFKI), Budapest
Debrecen University, Debrecen
Eötvös Loránd University (ELTE), Budapest
- India** Banaras Hindu University, Banaras
Bhabha Atomic Research Centre, Bombay
- Israel** Weizmann Institute, Rehovot
- Japan** Center for Nuclear Study, University of Tokyo, Tokyo
Hiroshima University, Higashi-Hiroshima
KEK, Institute for High Energy Physics, Tsukuba
Kyoto University, Kyoto
Nagasaki Institute of Applied Science, Nagasaki
RIKEN, Institute for Physical and Chemical Research, Wako
RIKEN-BNL Research Center, Upton, NY
- S. Korea** Cyclotron Application Laboratory, KAERI, Seoul
Kangnung National University, Kangnung
Korea University, Seoul
Myong Ji University, Yongin City
System Electronics Laboratory, Seoul Nat. University, Seoul
Yonsei University, Seoul
- Russia** Institute of High Energy Physics, Protovino
Joint Institute for Nuclear Research, Dubna
Kurchatov Institute, Moscow
PNPI, St. Petersburg Nuclear Physics Institute, St. Petersburg
St. Petersburg State Technical University, St. Petersburg
- Sweden** Lund University, Lund

12 Countries; 57 Institutions; 460 Participants*

- USA** Abilene Christian University, Abilene, TX
Brookhaven National Laboratory, Upton, NY
University of California - Riverside, Riverside, CA
University of Colorado, Boulder, CO
Columbia University, Nevis Laboratories, Irvington, NY
Florida State University, Tallahassee, FL
Georgia State University, Atlanta, GA
University of Illinois Urbana Champaign, Urbana-Champaign, IL
Iowa State University and Ames Laboratory, Ames, IA
Los Alamos National Laboratory, Los Alamos, NM
Lawrence Livermore National Laboratory, Livermore, CA
University of New Mexico, Albuquerque, NM
New Mexico State University, Las Cruces, NM
Dept. of Chemistry, Stony Brook Univ., Stony Brook, NY
Dept. Phys. and Astronomy, Stony Brook Univ., Stony Brook, NY
Oak Ridge National Laboratory, Oak Ridge, TN
University of Tennessee, Knoxville, TN
Vanderbilt University, Nashville, TN

***as of July 2002**

PHENIX Publications

~ single particle spectra (hadron) only ~

- K. Adcox *et al.*, PHENIX Collaboration, “Suppression of Hadrons with Large Transverse Momentum in Central Au+Au Collisions at $s_{NN}=130$ GeV”, Phys. Rev. Lett. 88, 022301 (2002).
- K. Adcox *et al.*, PHENIX Collaboration, “Centrality dependence of π^\pm , K^\pm , p and p-bar production from $s_{NN}=130$ GeV Au+Au collisions at RHIC, Phys. Rev. Lett. 88, 242301 (2002).
- K. Adcox *et al.*, PHENIX Collaboration, “Measurement of Lambda and Lambda-bar particles in Au+Au collisions at $s_{NN}=130$ GeV”, Phys. Rev. Lett. 89, 092302 (2002).
- K. Adcox *et al.*, PHENIX Collaboration, “Centrality Dependence of the High p_T Charged Hadron Suppression in Au+Au collisions at $s_{NN}=130$ GeV”, Phys. Lett. B 561, 82-92 (2003).
- S.S. Adler *et al.*, PHENIX Collaboration, “Suppressed π^0 Production at Large Transverse Momentum in Central Au+Au Collisions at $s_{NN}=200$ GeV”, Phys. Rev. Lett. 91, 072301 (2003) [nucl-ex/0304022].
- S.S. Adler *et al.*, PHENIX Collaboration, “Scaling properties of proton and anti-proton production in $s_{NN}=200$ GeV Au+Au collisions”, to be appeared in Phys. Rev. Lett., nucl-ex/0305036.
- S.S. Adler *et al.*, PHENIX Collaboration, “Midrapidity Neutral Pion Production in Proton-Proton Collisions at $s = 200$ GeV”, to be appeared in Phys. Rev. Lett., hep-ex/0304038.
- S.S. Adler *et al.*, PHENIX Collaboration, “Absence of Suppression in Particle Production at Large Transverse Momentum in $s_{NN}=200$ GeV d+Au Collisions”, Phys. Rev. Lett. 91, 072303 (2003) [nucl-ex/0306021].
- K. Adcox, et al, PHENIX Collaboration, “Single Identified Hadron Spectra from $s_{NN}=130$ GeV Au+Au Collisions”, to be appeared in Phys. Rev. C, nucl-ex/0307010.
- S.S. Adler *et al.*, PHENIX Collaboration, “Identified Charged Particle Spectra and Yields in Au+Au Collisions at $s_{NN}=200$ GeV”, to be appeared in Phys. Rev. C, nucl-ex/0307022.
- S.S. Adler *et al.*, PHENIX Collaboration, “High p_T Charged Hadron Suppression in Au+Au Collisions at $s_{NN}=200$ GeV”, to be appeared in Phys. Rev. C, nucl-ex/0308006.

Backup Slides

Hard Scattered Partons

- Hard scatterings in nucleon collisions produce jets of particles.
- In the presence of a color-deconfined medium, the partons strongly interact ($\sim \text{GeV}/\text{fm}$) losing much of their energy.
- **“Jet Quenching”**

